[image:]

PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
MENGEMBANGKAN “PENDIDIKAN LINGKUNGAN HIDUP” DAN APLIKASINYA DALAM PEMBELAJARAN BAGI SISWA SEKOLAH DASAR

BIDANG KEGIATAN
PKM Penelitian (PKMP)
Disusun oleh :
Akhmad Khamaludin 1102413065/2013

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

BAB I
PENDAHULUAN

A. JUDUL PENELITIAN
[bookmark: _GoBack]Mengembangkan “Pendidikan lingkungan hidup” dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar
B. LATAR BELAKANG

Salah satu problem yang sangat mendasar di zaman yang modern yaitu krisis ekologi atau krisis keperdulian pada lingkungan alam sekitar dikarekan kepedulian masyarakat di zaman modern sangat kurang bahkan tidak ada. Kerusakan lingkungan dan sumber daya alam telah sampai pada tingkat yang sangat mengkhawatirkan. Kerusakan lingkungan tidak hanya dirasakan oleh masyarakat lokal dan nasional saja, tetapi dalam skala global, banyak kejadian-kejadian yang selama ini kita saksikan, misalnya kebakaran hutan, semburan gas, sampah menggunung, polusi udara, limbah-limbah yang dihasilkan oleh pabrik-pabrik, dan banyak lagi yang dapat mengakibatkan kerusakan pada lingkungan dan ekosistem yang selama ini kita dambakan kelestariannya, meskipun demikian sesuai dengan berjalannya waktu dan perkembangan zaman yang terus menerus sesuai dengan tuntutan kemajuan teknologi, pada tatanannya dapat memberikan dampak yang positif maupun negatif tergantung pada peruntukkan dan cara pengelolaannya.

Menyikapi hal tersebut perlu adanya pencegahan dan penanggulangan, semua masyarakat harus berperan aktif terhapan permasalahan yang sangat serius ini, perlu adanya pengetahuan dan keterampilan yang bersifat langsung aplikasi dalam kehidupan sehari-hari serta menjadi pola tindak dan pola pikir untuk penanganan yang lebih spesifik pada permasalahan yang dihadapi oleh bangsa Indonesia umumnya. Perlu adanya suatu pendidikan yang dapat memberikan pengetahuan sedini mungkin kepada para pelajar, agar dapat mengetahui bagaimana melindungi, menjaga, merawat, dan menanggulangi semua permasalahan terhadap lingkungan agar tercipta lingkungan yang kondusif.

Pendidikan Lingkungan Hidup merupakan pengetahuan, kajian, bahan materi pelajaran yang berupaya untuk mendidik siswa Sekolah Dasar / Madrasah Ibtidaiyah untuk memahami dan mempraktikkan langsung cara penanganan masalah-masalah lingkungan tersebut yang selama ini menjadi permasalahan dunia. Siswa-siswi Bagaimanakah desain atau prototipe sekolah dasar adalah calon-calon penerus bangsa yang akan hidup di masa mendatang dan akan menghadapi tantangan kehidupan yang tinggi dengan segala dilematisasi yang sangat kompleks.

C. RUMUSAN MASALAH

a. Bagaimana cara penerapan Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar ?
b. Bagaimana bahan ajar Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar ?
c. Bagaimana desain prototipe jika Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar diterapkan menjadi mata pelajaran muatan lokal ?
d. Bagaimanakah keefektifan bahan ajar Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar ?

D. TUJUAN PENELITIAN

Berdasarkan pertanyaan penelitian, maka tujuan penelitian ini adalah:
a. Menganalisis kebutuhan siswa dan guru terhadap penerapan Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar.
b. Menganalisis kebutuhan siswa, guru, dan lembaga terkait terhadap bahan ajar Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar.
c. Menghasilkan desain atau prototipe bahan Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar.
d. Mengetahui manfaat Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar untuk peserta didik dan lingkungan.

E. LUARAN YANG DIHARAPKAN

Luaran yang diharapkan Dengan adanya penelitian mengenai Pendidikan lingkungan hidup dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasar ini diharapkan dapat diperoleh luaran sebagai berikut:
1. Anak-anak dapat mengerti pentingnya alam lingkungan dan bisa menerapkan dikehidupan sehari-hari bagaimana menjaga lingkungan sekitar.
2. Pendidikan dapat berjalan dengan baik dan peserta didik tidak merasa bosan hanya belajar hanya didalam kelas melainkan dapat belajar di alam bebas.
3. Alam lingkungan dapat kembali asri sehingga membuat keseimbangan terjaga.

F. KEGUNAAN PROGRAM

Secara teoretis, produk bahan ajar hasil penelitian ini memberikan kontribusi pada cara pendidikan yang berbasis lingkungan juga turut serta melakukan penjelasan dan pembelajaran bagaimana memperlakukan alam dengan baik.

Dari sisi pengembangan ini bermanfaat bagi guru, siswa, sekolah, lembaga pembina lingkungan, dan peneliti lain yang ingin mengembangkan atau menyempurnakan penelitian ini.

Dari sisi pengembangan bahan ajar, laman “pendidikan lingkungan hidup dapat dimanfaatkan dalam pembelajaran ilmu pengetahuan alam (IPA) bagi guru dan siswa. Produk ini juga merintis budaya cinta lingkungan hidup bagi peserta didik yang dimanfaatkan dalam menerapkan bahan ajar di lingkup pembelajaran dalam luar kelas.
Bagi Balai pelestarian lingkungan, laman “pendidikan lingkungan hidup” dapat dimanfaatkan sebagai sarana pengembangan gerakan Peduli lingkungan melalui pendidikan formal.

Bagi siswa, laman “pendidikan lingkungan hidup” bermanfaat sebagai kelas yang menyenangkan. Siswa dapat belajar mengenai semua yang berhubungan dwngan alam sehingga dapat mengerti betapa pentingnya lingkungan hidup dan dapat merawatnya walaupun dngan hal yang kecil.

H. TINJAUAN PUSTAKA

Penelitian mengenai “Pendidikan lingkungan hidup” dan aplikasinya dalam pembelajaran Bagi siswa sekolah dasarmasih jarang dilakukan, namun ada beberapa penelitian mengenai pengembangan pendidikan lingkungan hidup. Dari penelitian yang pernah dihasilkan, diperoleh manfaat yang dapat menunjang pendidikan lingkungan hidup. Berikut ini adalah penelitian mengenai pendidikan lingkungan hidup.
Tim peneliti balitbang provinsi Jawa Tengah (2007) menyelesaikan penilitian dengan judul Penelitian Perilaku Sosial Anak Terhadap Lingkungan Hidup dan Upaya Pelestarian Lingkungan Hidup.penelitian tim peneliti balitbang provinsi Jawa Tengah menghasilkan bahwa pendidikan lingkungan hidup dapat mendorong siswa lebih peka terhadap lingkungan mereka tinggal.penelitian ini juga mengemukakan bahwa dengan pendidikan lingkungan hidup dapat mendorong siswa berpartisipasi secara aktif kegiatan-kegiatan peduli lingkungan hidup.
	I. METODE PENELITIAN
	1. Desain Penelitian
Penelitian ini menggunakan pendekatan mixing methode between quantitative and qualitative approach Penggalian informasi melibatkan narasumber : Guru, Murid, Kepala sekolah, masyarakat di lingkungan SD Negeri 1 Kalimati Brebes.Adapun ruang lingkupnya adalah pengembangan bahan ajar mengenai sekolah lingkungan Penelitian ini dilaksanakan dalam enam tahap penelitian.
2. Subjek Penelitian
Dalam pulisan yang saya buat ini terdapat tiga subjek penelitian, pertama, subjek penelitian cara menerapkan pendidikan lingkungan hidup, yang kedua subjek penelitian bahan ajar untuk pendidikan lingkungan hidup, yang ketiga subjek penelitian penyusunan kurikulum sekolah lingkungan hidup.

2.1 Subjek Analisis Kebutuhan
a. Siswa
Siswa yang menjadi subjek dalam rangka memperoleh data tentang bagaimana cara membuat bahan ajar mengenai sekolah lingkungan hidup, dan sasaran uji coba terbatas adalah siswa-siswi dari SD N 1 Kalimati. Alasan pemilihan SD tersebut adalah untuk menjaring data dari karakteristik sekolah, dengan pertimbangan bahwa bahan ajar yang dikembangkan dapat bermanfaat bagi siswa di sekolah tersebut. Melalui teknik ini, produk yang dihasilkan mampu bernilai guna tinggi secara general.
b. Guru
Guru Sekolah Dasar yang menjadi subjek penelitian dalam penelitian ini adalah enam guru Sekolah Dasar yang berbeda dari kelas satu sampai enam SD Di SD N 1 kalimati.
c. Praktisi Pembina lingkungan hidup
Dalam rangka analisis kebutuhan tentang bahan ajar sekolah lingkungan hidup, maka dibutuhkan subjek penelitian dari praktisi Pembina lingkungan hidup. Praktisi Pembina lingkungan hidupyang menjadi subjek penelitian ini adalah tim dari Balai lingkungan Hidup Semarang.
2.2 Subjek Validasi Produk
a. Guru
Validasi produk membutuhkan saran dan penilaian dari guru Sekolah Dasar yang menjadi subjek analisis kebutuhan pada tahapan sebelumnya. Dalam penelitian ini guru yang memvalidasi produk bahan ajar Pendidikan Lingkungan Hidup adalah enam guru sekolah dasar yang berasal dari SD N 1 Kalimati.
b.Praktisi Pembina Lingkungan Hidup

Validasi produk laman interaktif pendidikan lingkungan hidup dilakukan melalui penilaian dan saran dari subjek penelitian dari praktisi pembina lingkungan hidup. Praktisi pembina lingkungan hidup yang menjadi subjek penelitian ini adalah tim praktisi dari Balai Lingkungan Hidup Semarang.

3. Instrumen Penelitian

Intrumen penelitian dalam penelitian ini menggunakan instrumen notes. Instrumen nontes yang digunakan dalam penelitian ini terdiri dari dua kategori instrumen Pertama, instrumen bahan ajar interaktif. Guna menjaring data awal, digunakan “Pendidikan Lingkungan Hidup” Dan Aplikasinya Dalam Pembelajaran Bagi Siswa Sekolah Dasar. instrumen angket kebutuhan guru dan siswa terhadap bahan ajar pendidikan lingkungan hidup. Setelah identifikasi kebutuhan diperoleh, tahap lanjutan dilakukan dengan menggunakan angket penilaian produk yang diisi oleh dosen ahli. Kedua, instrumen gerakan cinta lingkungan hidup pada laman “pendidikan lingkungan hidup.

Proses dalam penelitian ini meliputi proses penilaian dan uji coba terbatas. Penilaian ditujukan kepada guru, dosen ahli, pakar lingkungan , dan praktisi pembinaan lingkungan hidup Indonesia. Uji kelayakan bahan ajar dan prototipe dilakukan pada siswa dan guru. Uji coba untuk mengukur efektivitas bahan ajar dan kurikulum dilakukan secara langsung dalam pembelajaran “Pendidikan Lingkungan Hidup” Dan Aplikasinya Dalam Pembelajaran Bagi Siswa Sekolah Dasar. Uji kelayakan wacana gerakan cinta lingkungan hidup dilakukan secara langsung melalui hasil dari pendidikan lingkungan hidup Indonesia pada laman “pendidikan lingkungan hidup”.

4. Teknik Pengumpulan Data

Data penelitian terdiri atas dua klasifikasi. Pertama, data bahan ajar
interaktif pendidikan lingkungan hidup, meliputi identifikasi kebutuhan bahan ajar. menulis kreatif dan penilaian prototipe bahan ajar interaktif materi lingkungan hidup. Kedua, data gerakan cinta lingkungan hidup pada laman “Mengembangkan “Pendidikan Lingkungan Hidup” Dan Aplikasinya Dalam Pembelajaran Bagi Siswa Sekolah Dasar”. Untuk menjaring dua data utama tersebut, digunakan angket yang ditujukan kepada subjek penelitian masing-masing klasifikasi data.

5. Teknik Analisis Data

Data dalam penelitian ini diperoleh menggunakan analisis deskriptif kualitatif, yaitu melalui pemaparan data, dan verifikasi/simpulan data. Teknik
ini digunakan untuk mengetahui kebutuhan terhadap bahan Mengembangkan “Pendidikan Lingkungan Hidup” Dan Aplikasinya Dalam Pembelajaran Bagi Siswa Sekolah Dasar. Teknik ini juga digunakan untuk memperoleh penilaian prototipe produk penelitian berupa laman “pendidikan lingkungan hidup”.

6. Analisis Data Kebutuhan Prototipe

Teknik yang digunakan dalam menganalisis peta kebutuhan prototipe laman “pendidikan lingkungan hidup” (baik komponen gerakan cinta lingkungan maupun komponen bahan ajar) dilakukan dengan mengarah pada proses menyeleksi, memfokuskan, menyederhanakan, mentranformasikan data, dan merespon data mentah yang ada di lapangan. Dari data inilah akan dikembangkan menjadi prototipe bahan ajar.

7. Perencanaan Laman “pendidikan lingkungan hidup”

Laman “pendidikan lngkungan hidup” memiliki dua perwajahan visi, yaitu sebagai laman bahan ajar lingkungan hidup dan laman gerakan cinta lingkungan hidup.

 Pertama, laman ini digunakan sebagai sarana pengembangan bahan ajar. Di dalam laman ini terdapat tautan/link yang ada pada menu utama laman, berisi bahan ajar interaktif dengan komposisi tiga kelas: kelas daur ulang , kelas penghijauan, dan kelas kebersihan lingkungan. Masing-masing kelas dipandu oleh tutor dengan spesialisasi yang sesuai. Tutor tersebut berasal dari ahli yang sudah memiliki pengalaman dan dikenal oleh siswa dan guru. Hal ini dimaksudkan sebagai upaya peningkatan interaksi antara tutor sebagai kreator dengan siswa/guru sebagai apresiator. Cara ini ditempuh dengan pertimbangan utama bahwa siswa dan guru bisa mendapatkan pengalaman tentang lingkungan hidup lebih intensif bahkan akrab dengan tutor.

Teori dan teknik di dalam bahan ajar pendidikan lingkungan hidup akan memberikan pengetahuan tentang konsep (teori) dan praktik (tips dan trik) menjaga lingkungan hidup sehingga pengetahuan, pengalaman dan wawasan objek belajar akan menjadi lebih baik. Penggunaan bahan ajar akan mampu memberi gambaran konkret tentang belajar dan berlatih mencintai lingkungan hidup serta memberikan contoh atau permodelan tentang bagaimana merawat lingkungan hidup dengan baik. Bahan ajar didesain untuk menjadi bahan ajar yang sinergis dan saling melengkapi sehingga hasil yang dicapai objek belajar juga jauh lebih baik dibandingkan dengan penggunaan buku dan panduan yang lain. “Belajar adalah mengalami”, selain harus memilki pengetahuan tentang teori, melalui laman ini siswa dan guru juga dapat mengikuti kelas lingkungan hidup yang diinginkan .mendapatkan ulasan mengenai kelemahan dan saran perbaikan oleh para tutor. Gerakan tersebut tercermin dalam pemuatan visi, misi, dan karakter laman. Laman diwarnai dengan artikel mengenai lingkungan, problematika, diskusi, dan topik menarik lainnya. Selain itu, masyarakat umum diberi ruang untuk mengirimkan opini tentang upaya peningkatan rasa kepedulian terhadap lingkungan hidup melalui gerakan cinta lingkungan hidup yang menjadi topik diskusi utama pada laman “pendidikan lingkungan hidup”.

J. JADWAL KEGIATAN PROGRAM

Program ini direncanakan dengan alokasi waktu sebagai berikut.

	Kegiatan
	Bulan ke

	
	I
	II
	III
	IV
	V
	VI

	Kajian lapangan

	
	
	
	
	
	

	Kajian teori
	
	
	
	
	
	

	Pembuatan proposal

	
	
	
	
	
	

	Revisi proposal

	
	
	
	
	
	

	Pengajuan proposal

	
	
	
	
	
	

	Pembuatan perizinan

	
	
	
	
	
	

	Penyuluhan
	
	
	
	
	
	

	Pembuatan media

	
	
	
	
	
	

	Sosialisasi

	
	
	
	
	
	

	Evaluasi

	
	
	
	
	
	

	Seminar

	
	
	
	
	
	

	Pembuatan laporan
	
	
	
	
	
	

	Monitoring dan evaluasi

	
	
	
	
	
	

K. NAMA DAN BIODATA PEMBUAT

a. Nama Lengkap			 : Akhmad Khamaludin
b. NIM			 : 1102413065
c. Fakultas/Program Studi		 : FIP/Teknologi Pendidikan
d. Perguruan Tinggi			 : Universitas Negeri Semarang
e. Semester				 : 1(satu)
f. Waktu Untuk Kegiatan		 : 4 X (jam/minggu)

L. NAMA DAN BIODATA DOSEN PENDAMPING

1. Nama Lengkap dan Gelar		 : Heri Triluqman B.S., S.Pd.
2. NIP					 :198201142005011001
3. Jabatan Fungsional 			 : Sekretaris Jurusan Teknologi Pendidikan
4. Fakultas/Program Studi		 : FIP/Teknologi Pendidikan
5. Perguruan Tinggi			 : Universitas Negeri Semarang
6. Bidang Keahlian			 : Media Pembelajaran, Metodologi Penelitian.
7. Waktu Untuk Kegiatan		 : 1 X (jam/minggu)

M. BIAYA

Kesekretariatan

	No
	Nama Barang
	Harga Satuan
	Banyak Barang
	Jumlah

	1.
	Kertas Kwarto 80 gr
	Rp 40.000

	2

	Rp 80.000

	2.
	Amplop Putih
	Rp 25.000

	2

	Rp 50.000

	3.
	Tinta (hitam) printer
	Rp 40.000

	1
	Rp 40.000

	4.
	Tinta (Warna) printer
	Rp 40.000

	1
	Rp 40.000

	5.
	Stempel Kegiatan

	Rp 35.000

	1
	Rp 35.000

	6.
	Stamp Pad

	Rp 15.000

	1
	Rp 15.000

	7.
	Tinta stempel
	Rp 15.000

	1
	Rp 15.000

	
8.
	Spidol Board Maker
	
Rp 10.000

	2

	
Rp 20.000

	9.
	Foto kopi
kesekretariatan
	Rp 350.000

	 -
	Rp 350.000

	10.
	Plamfletisasi
	Rp 400

	1 rim
	Rp 1000.000

	11.
	Foto kopi angket

	Rp 200
	300 lmb
	Rp 600.000

	12.
	Penyusunan dan penggandaan laporan
	Rp 400.000

	-
	Rp 400.000

	Jumlah

	RP 2.645.000

Transportasi dan Akomodasi

	No

	Nama Barang

	Harga Satuan
	Banyak
Barang
	Jumlah

	1.
	Transportasi & akomodasi peneliti
	
	
	

	
	· Penginapan di Brebes
	Rp 200.000
	1
	Rp 200.000

	
	· Transportasi ke Brebes
dan Kalimati PP
	Rp 100.000
	1
	Rp 200.000

	
	· Konsumsi
	Rp 20.000
	3 kali * 3 hari
	Rp 180.000

	2.
	Komunikasi via telephone
	Rp 100.000
	-
	Rp 100.000

	3.
	Cindera mata
	
	
	

	
	· Bolpoin
	Rp 2.000
	200
	Rp 400.000

	
	· block note
	Rp 2.500
	200
	Rp 500.000

	4.
	Kenang-kenangan (plakat)
	Rp 50.000
	1
	Rp 50.000

	5.
	Ucapan terima kasih kepada sekolah
	Rp 100.000
	1
	Rp 100.000

	Jumlah
	Rp.1.830.000

Pembuatan Media dan Perlengkapan

	No
	Nama Barang
	Harga Satuan
	Banyak
Barang
	Jumlah

	1.
	Sewa Laptop
	Rp 200.000
	1
	Rp 200.000

	2.
	Modem
	Rp 400.000
	1
	Rp 400.000

	3.
	Sewa printer
	Rp. 100.000
	1
	Rp. 100.000

	4.
	Pembuatan desain blog
(buku panduan)
	Rp. 200.000
	1
	Rp. 200.000

	5.
	Berlangganan internet
	Rp. 100.000
	2 bulan
	Rp. 200.000

	6.
	Sewa LCD
	Rp. 100.000
	1
	Rp. 100.000

	7.
	Sewa kamera digital
	Rp. 300.000
	1
	Rp. 300.000

	8.
	Cetak foto
	Rp. 200.000
	
	Rp. 200.000

	9.
	Beattery Alkaline
	Rp. 100.000
	1
	Rp. 100.000

	10.
	Pembelian pohon
	Rp. 20.000
	100
	Rp. 2000.000

	11.
	Pembelian pupuk
	Rp. 200.000
	
	Rp. 200.000

	Jumlah
	Rp. 4000.000

Rekapitulasi Dana Penelitian
	No
	Nama Kebutuhan Dana
	Jumlah

	1.
	Kesekretariatan
	RP 2.645.000

	2.
	Transportasi dan Akomodasi

	Rp.1.830.000

	3.
	Pembuatan Media dan Perlengkapan

	Rp. 4000.000

	Jumlah
	Rp. 8.475.000

N. LAMPIRAN – LAMPIRAN

Daftar Riwayat Pelaksana Program

Nama Lengkap 	 : Akhmad Khamaludin
Tempat Tanggal Lahir : Brebes, 08 Oktober 1995
NIM 		 : 1102413065
Rumah 		 : Jalan Wr. Soepratman Rt 01 Rw 03 Kalimati Brebes
 52212
Fakultas/Prodi		 :FIP/Teknologi Pendidikan
Semester 		 : 1(Satu)
Email 		 : akhmadkhamaludin8@Gmail.com

Pendidikan Formal
SD 		 : SD N Kalimati 1 Brebes
SMP 		 : SMP N 5 Brebes
SMA 		 : SMA N 3 Brebes
PT 	 : Universitas Negeri Semarang (
Pelaksana
(Akhmad Khamaludin)
)

2

image1.png
o NEGER‘/@Q"

«

8,
@@:HL

